

Deep Dive into Stateful Stream Processing in Structured Streaming

Tathagata "TD" Das

Spark Summit Europe 2017 25th October, Dublin

Structured Streaming

stream processing on Spark SQL engine fast, scalable, fault-tolerant

rich, unified, high level APIs

deal with complex data and complex workloads

rich ecosystem of data sources

integrate with many storage systems

should not have to reason about streaming

you should write simple queries

Spark

should continuously update the answer


```
spark.readStream
  .format("kafka")
  .option("subscribe", "input")
  .load()
```

Source

Specify one or more locations to read data from

Built in support for Files/Kafka/Socket, pluggable.

Generates a DataFrame


```
spark.readStream
  .format("kafka")
  .option("subscribe", "input")
  .load()
  .groupBy('value.cast("string") as 'key)
  .agg(count("*") as 'value)
```

Transformation

DataFrame, Dataset operations and/or SQL queries

Spark SQL figures out how to execute it incrementally

Internal processing always exactly-once


```
spark.readStream
 .format("kafka")
 .option("subscribe", "input")
 .load()
 .groupBy('value.cast("string") as 'key)
 .agg(count("*") as 'value)
 .writeStream
 .format("kafka")
 .option("topic", "output")
```

Sink

Accepts the output of each batch

When supported sinks are transactional and exactly once (e.g. files)

Use foreach to execute arbitrary code


```
spark.readStream
 .format("kafka")
 .option("subscribe", "input")
 .load()
 .groupBy('value.cast("string") as 'key)
 .agg(count("*") as 'value)
 .writeStream
 .format("kafka")
 .option("topic", "output")
 .trigger("1 minute")
 .outputMode("update")
```

Output mode – What's output

Complete – Output the whole answer every time

Update – Output changed rows

Append – Output new rows only

Trigger – When to output

Specified as a time, eventually supports data size

No trigger means as fast as possible

databricks

```
spark.readStream
  .format("kafka")
  .option("subscribe", "input")
  .load()
  .groupBy('value.cast("string") as 'key)
  .agg(count("*") as 'value)
  .writeStream
  .format("kafka")
  .option("topic", "output")
  .trigger("1 minute")
  .outputMode("update")
  .option("checkpointLocation", "/cp/")
  .start()
```


Checkpoint

Tracks the progress of a query in persistent storage

Can be used to restart the query if there is a failure

Spark automatically streamifies!

Spark SQL converts batch-like query to a series of incremental execution plans operating on new batches of data

Spark automatically streamifies!

Partial counts carries across triggers as *distributed state*

Each execution reads previous state and writes out updated state

State stored in executor memory (hashmap in Apache, RocksDB in Databricks Runtime), backed by *checkpoints* in HDFS/S3

Fault-tolerant, exactly-once guarantee!

This Talk

Explore built-in stateful operations

How to use watermarks to control state size

How to build arbitrary stateful operations

How to monitor and debug stateful queries

[For a general overview of SS, see my earlier talks]

Streaming Aggregation

Aggregation by key and/or time windows

Aggregation by key only

Aggregation by event time windows

Aggregation by both

Supports multiple aggregations, user-defined functions (UDAFs)!

```
events
  .groupBy("key")
  .count()
events
  .groupBy(window("timestamp","10 mins"))
  .avg("value")
events
  .groupBy(
 'key.
 window("timestamp","10 mins"))
  .agg(avg("value"), corr("value"))
```


Automatically handles Late Data

Keeping state allows late data to update counts of old windows

But size of the state increases indefinitely if old windows are not dropped

red = state updated with late data

Watermark - moving threshold of how late data is expected to be and when to drop old state

Trails behind max event time seen by the engine

Watermark delay = trailing gap

Data newer than watermark may be late, but allowed to aggregate

Data older than watermark is "too late" and dropped

Windows older than watermark automatically deleted to limit the amount of intermediate state


```
parsedData
.withWatermark("timestamp", "10 minutes")
.groupBy(window("timestamp", "5 minutes"))
.count()
```

Used only in stateful operations

Ignored in non-stateful streaming queries and batch queries

Trade off between lateness tolerance and state size

Streaming Deduplication

Streaming Deduplication

Drop duplicate records in a stream

Specify columns which uniquely identify a record

userActions
.dropDuplicates("uniqueRecordId")

Spark SQL will store past unique column values as state and drop any record that matches the state

Streaming Deduplication with Watermark

Timestamp as a unique column along with watermark allows old values in state to dropped Records older than watermark delay is not going to get any further duplicates

```
userActions
.withWatermark("timestamp")
.dropDuplicates(
 "uniqueRecordId",
 "timestamp")
```

Timestamp must be same for duplicated records

Streaming Joins

Streaming Joins

Spark 2.0+ support joins between streams and static datasets

Spark 2.3+ will support joins between multiple streams

Example: Ad Monetization

Join stream of ad impressions with another stream of their corresponding user clicks

Streaming Joins

Most of the time click events arrive after their impressions

Sometimes, due to delays, impressions can arrive after clicks

Each stream in a join needs to buffer past events as *state* for matching with future events of the other stream

Simple Inner Join

Inner join by ad ID column

Need to buffer all past events as state, a match can come on the other stream any time in the future

To allow buffered events to be dropped, query needs to provide more time constraints

```
impressions.join(
  clicks,
  expr("clickAdId = impressionAdId")
)
```


Inner Join + Time constraints + Watermarks

Time constraints

- Impressions can be 2 hours late
- Clicks can be 3 hours late

 A click can occur within 1 hour after the corresponding impression

```
val impressionsWithWatermark = impressions
 .withWatermark("impressionTime", "2 hours")


val clicksWithWatermark = clicks
 .withWatermark("clickTime", "3 hours")
```

Inner Join + Time constraints + Watermarks

Spark calculates

- impressions need to be buffered for 4 hours
- clicks need to be buffered for 2 hours

Spark drops events older than these thresholds

Outer Join + Time constraints + Watermarks

Left and right outer joins are allowed only with time constraints and watermarks

Needed for correctness, Spark must output nulls when an event cannot get any future match

```
impressionsWithWatermark.join(
  clicksWithWatermark,
  expr("""
 clickAdId = impressionAdId AND
 clickTime >= impressionTime AND
 clickTime <= impressionTime + interval 1 hour</pre>
  joinType = "leftOuter"
 Can be "inner" (default) / "leftOuter" / "rightOuter"
```

Arbitrary Stateful Operations

Arbitrary Stateful Operations

Many use cases require more complicated logic than SQL ops

Example: Tracking user activity on your product

Input: User actions (login, clicks, logout, ...)

Output: Latest user status (online, active, inactive, ...)

Solution: MapGroupsWithState / FlatMapGroupsWithState

General API for per-key user-defined stateful processing

More powerful + efficient than DStream's mapWithState/updateStateByKey

Since Spark 2.2, for Scala and Java only

1. Define the data structures

- *Input event:* UserAction
- State data: UserStatus
- Output event: UserStatus (can be different from state)

```
case class UserAction(
 userId: String, action: String)

case class UserStatus(
 userId: String, active: Boolean)
```


- 2. Define function to update state of each grouping key using the new data
 - <u>Input</u>
 - Grouping key: userId
 - New data: new user actions
 - Previous state: previous status of this user

```
case class UserAction(
 userId: String, action: String)
case class UserStatus(
 userId: String, active: Boolean)
def updateState(
  userId: String,
  actions: Iterator [UserAction],
  state: GroupState[UserStatus]):UserStatus = {
```

- 2. Define function to update state of each grouping key using the new data
 - <u>Body</u>
 - Get previous user status
 - Update user status with actions
 - Update state with latest user status
 - Return the status

```
def updateState(
  userId: String,
  actions: Iterator[UserAction],
  state: GroupState[UserStatus]):UserStatus = {
  val prevStatus = state.getOption.getOrElse {
 new UserStatus()
  actions.foreah { action =>
 prevStatus.updateWith(action)
  state.update(prevStatus)
  return prevStatus
```

3. Use the user-defined function on a grouped Dataset

```
def updateState(
  userId: String,
  actions: Iterator[UserAction],
  state: GroupState[UserStatus]):UserStatus = {
 // process actions, update and return status
```

Works with both batch and streaming queries
In batch query, the function is called only once per group with no prior state

```
userActions
 groupByKey(_.userId)
 mapGroupsWithState(updateState)
```


Timeouts

Example: Mark a user as inactive when there is no actions in 1 hour

Timeouts: When a group does not get any event for a while, then the function is called for that group with an empty iterator

Must specify a global timeout type, and set per-group timeout timestamp/duration

Ignored in a batch queries

Event-time Timeout - How to use?

- 1. Enable EventTimeTimeout in mapGroupsWithState
- 2. Enable watermarking
- 3. Update the mapping function
 - Every time function is called, set the timeout timestamp using the max seen event timestamp + timeout duration
 - Update state when timeout occurs

```
userActions
  .withWatermark("timestamp")
  .groupByKey( .userId)
  .mapGroupsWithState
 (EventTimeTimeout)(updateState)
def updateState(...): UserStatus = {
 if (!state.hasTimedOut) {
 // track maxActionTimestamp while
 // processing actions and updating state
 state.setTimeoutTimestamp(
 maxActionTimestamp, "1 hour")
 else { // handle timeout
 userStatus.handleTimeout()
 state.remove()
 return user status
 databricks
```

Event-time Timeout - When?

Watermark is calculated with max event time across all groups

For a specific group, if there is no event till watermark exceeds the timeout timestamp,

Then

Function is called with an empty iterator, and hasTimedOut = true

Else

Function is called with new data, and timeout is disabled Needs to explicitly set timeout timestamp every time

Processing-time Timeout

Instead of setting timeout timestamp, function sets timeout duration (in terms of wall-clock-time) to wait before timing out

Independent of watermarks

Note, query downtimes will cause lots of timeouts after recovery

```
userActions
  .groupByKey( .userId)
  .mapGroupsWithState
 (ProcessingTimeTimeout)(updateState)
def updateState(...): UserStatus = {
  if (!state.hasTimedOut) {
 // handle new data
 state.setTimeoutDuration("1 hour")
 else {
 // handle timeout
  return userStatus
```

FlatMapGroupsWithState

More general version where the function can return any number of events, possibly none at all

Example: instead of returning user status, want to return specific actions that are significant based on the history

```
userActions
  .groupByKey(_.userId)
  .flatMapGroupsWithState
 (outputMode, timeoutConf)
 (updateState)
def updateState(
 userId: String,
 actions: Iterator[UserAction],
 state: GroupState[UserStatus]):
  Iterator[SpecialUserAction] = {
```


Function Output Mode

Function output mode* gives Spark insights into the output from this opaque function

Update Mode - Output events are key-value pairs, each output is updating the value of a key in the result table

Append Mode - Output events are independent rows that being appended to the result table

Allows Spark SQL planner to correctly compose flatMapGroupsWithState with other operations

^{*}Not to be confused with output mode of the query

Monitoring Stateful Streaming Queries

Monitor State Memory Consumption

Get current state metrics using the last progress of the query

- Total number of rows in state
- Total memory consumed (approx.)

Get it asynchronously through StreamingQueryListener API


```
val progress = query.lastProgress
print(progress.json)
 'stateOperators" : [ {
 "numRowsTotal" : 660000,
 "memoryUsedBytes" : 120571087
new StreamingQueryListener {
  def onQueryProgress(
 event: QueryProgressEvent)
```

Debug Stateful Operations

SQL metrics in the Spark UI (SQL tab, DAG view) expose more operator-specific stats

Answer questions like

- Is the memory usage skewed?
- Is removing rows slow?
- Is writing checkpoints slow?

More Info

Structured Streaming Programming Guide

http://spark.apache.org/docs/latest/structured-streaming-programming-guide.html

Databricks blog posts for more focused discussions

https://databricks.com/blog/2016/07/28/structured-streaming-in-apache-spark.html

https://databricks.com/blog/2017/01/19/real-time-streaming-etl-structured-streaming-apache-spark-2-1.html

https://databricks.com/blog/2017/02/23/working-complex-data-formats-structured-streaming-apache-spark-2-1.html

https://databricks.com/blog/2017/04/26/processing-data-in-apache-kafka-with-structured-streaming-in-apache-spark-2-2.html

https://databricks.com/blog/2017/05/08/event-time-aggregation-watermarking-apache-sparks-structured-streaming.html

https://databricks.com/blog/2017/10/11/benchmarking-structured-streaming-on-databricks-runtime-against-state-of-the-art-streaming-systems.html

and more to come, stay tuned!!

Try Apache Spark in Databricks!

UNIFIED ANALYTICS PLATFORM

- Collaborative cloud environment
- Free version (community edition)

DATABRICKS RUNTIME 3.0

- Apache Spark optimized for the cloud
- Caching and optimization layer DBIO
- Enterprise security DBES

Try for free today databricks.com